WATER QUALITY #### Beneficial Use Attainment Approximately 1026 reservoir acres and 272 stream miles within the North Fork Watershed have designated beneficial uses as defined in Tables G and H of the Rules of the Department of Natural Resources Division 20-Clean Water Commission Chapter 7-Water Quality (Table Wq01; MDNR 1996a). These streams and reservoirs must meet or exceed established criteria as defined in Table A of the Rules of the Department of Natural Resources Division 20-Clean Water Commission Chapter 7-Water Quality for those beneficial uses (MDNR 1999a). Noblett Lake is designated for livestock/wildlife watering, protection of aquatic life, and whole body contact recreation. Norfork Reservoir is designated for livestock/wildlife watering, protection of aquatic life, whole body contact recreation, and boating/canoeing. All watershed streams listed in Table H are designated for livestock/wildlife watering as well as protection of aquatic life. Several streams within the watershed have additional designated beneficial uses. These streams include The North Fork of the White River, Bryant Creek, Hunter Creek, Hurricane Creek, Lick Creek, and Spring Creek (Table Wq01). Approximately 22.0 miles of the North Fork of the White River is designated for irrigation, livestock/wildlife watering, protection of aquatic life, cold water fishery, whole body contact recreation, and boating/canoeing. Approximately 28.0 miles of the North Fork of the White River is designated for irrigation, livestock/wildlife watering, protection of aquatic life, cool water fishery, whole body contact recreation, and boating/canoeing (MDNR 1996a). In addition to the the aforementioned designated uses, 46.5 stream miles within the North Fork Watershed have been designated as "Outstanding State Resource Waters" (Table Wq02) (MDNR 1996a). No streams within the North Fork Watershed are designated for use as a drinking water supply. The streams of this watershed have no public surface water withdrawals. Section 303(d) of the federal Clean Water Law requires that states identify those waters for which current pollution control measures are inadequate (MDNR 1999a). This is accomplished by comparing data from those waters with water quality criteria established for designated beneficial uses of those waters (MDNR 1999b). Those waters are then included in the 303(d) list. The state must then conduct Total Maximum Daily Load (TMDL) studies on those waters in order to determine what pollution control measures are required and then insure those measures are implemented (MDNR 1999a). No streams or reservoirs within the watershed are included in the 1998 list (MDNR 1999c). The Clean Water Act requires that the list be updated every 2 years thus the next 303(d) list should be available in the year 2000 (MDNR 1999b). #### Chemical and Biological Water Quality Data regarding the chemical and biological quality of stream flow within the North Fork Watershed has been collected by several different entities since the 1960s. The extensive amount of water quality data available for various parameters and varying time periods within the North Fork Watershed, makes an adequate summary of water quality data within this document, impractical. In order to avoid going beyond the scope of this document by attempting to provide a comprehensive summary of all water quality data by all agencies for all available years, three stations within the North Fork Watershed have been selected in order to provide a spatial and temporal snapshot of selected water quality values. USGS stations 07057750 (Bryant Creek below Evans), 07057500 (North Fork River near Tecumseh), and 07057475 (Double Spring near Dora) have been selected for this purpose (Figure Wq01). Data for the years 1993-1997 were used to examine selected parameters at stations 07057750 and 07057475. Data for the years 1983-1987 were used to examine selected parameters at station 07057500. The differences in time periods analyzed are due to the differences in time periods with available water quality data. Tables Wq03, Wq04, and Wq05 list selected water quality parameters and state standards as well as maximum and minimum observations of selected parameters from stations 07057500, 07057750, and 07057475 for respective periods of record. Observations at the previously mentioned stations consistently met water quality standards for the selected parameters during the years examined with the exception of fecal coliform bacteria (USGS 1994, 1995, 1996, 1997, 1998a, 1999a, 2001). The data indicates that all three stations periodically experienced fecal coliform levels exceeding standards for whole body contact recreation (200 colonies/100ml) (Figures Wq02, Wq03, and Wq04). Out of 31 observations conducted from 1994 to 1997, fecal coliform levels at Station 07057750 exceeded these standards twice. Both instances occurred during the month of April. Fecal coliform levels at station 07057500 exceeded state standards 7 out of 44 observations. All of these instances occurred during the recreational period, April 1-October 31 (as designated by MDNR 1996a). Levels at Station 07057475 exceeded these standards 6 times out of 24 observations from 1994 to 1997. Five of these instances occurred during the recreational period. Even though Double (Rainbow) Spring has not been designated for whole body contact recreation, its waters flow directly into a portion of the North Fork River which does have this designation. Water quality data also indicates that water at stations 07057750 and 07057475 (data not available for 07057500) is hard to very hard as defined by the USGS (1999f). As stated previously, a large amount of water quality data for a variety of parameters and time periods is available for the North Fork Watershed. Two previously discussed stations (07057750 and 07057500) have been part of the ambient water quality monitoring network in missouri http://missouri.usgs.gov/wtrqual/ambient.htm (USGS 2001). Water quality data is also available for additional parameters from the USGS Historical Water Quality Data Website http://wwwdmorll.er.usgs.gov/watdata/wtrqual/ and the annual USGS Water Resources Data Reports as well as the EPA Storage and Retrieval (STORET) Database http://www.epa.gov/storet/. In addition, volunteer water quality monitoring data is available from the Missouri Stream Team online database http://www.mostreamteam.org/vmsearch.html. Additional State Water Quality Standards are available in the most current document of the Rules of the Department of Natural Resources Division 20-Clean Water Commission Chapter 7-Water Quality http://mosl.sos.state.mo.us/csr/10csr/10c20-7a.pdf. The United States Geological Survey conducted water quality samples within the North Fork Watershed from 1993-1995 as part of the Pesticides National Synthesis Project in order to determine the spatial and temporal distribution of contamination by pesticides in the water resources of the United States (USGS 1999g). The North Fork Watershed was part of the Ozark Plateau Study Unit of the National Water Quality Assessment Program. Two surface water and four ground water sampling sites were selected within the watershed (Figure Wq03)(USGS 1999h and 1999i). Ground water samples were only performed once at each site in 1993. However surface water samples were taken in 1994 and 1995 (USGS 1999j and 1999k). Analysis of data from these samples indicate pesticide compounds were not detected in either surface water sample from 1994. However pesticide compounds were detected in the 1995 samples at both sites with a maximum of 5 pesticide detections at one site (Table Wq06). Pesticide compounds were not detected in any of the four ground water samples. By Comparison, 39 of 43 surface water sites within the Ozark Plateaus Study Unit had detections of pesticides with 18 sites having samples with six or more pesticide detections (Bell et al. 1997). In addition 73 of 215 ground water sample sites within the Ozark Plateaus Study Unit had pesticide detections with a maximum of 5 pesticides detected in any one sample (Adamski 1996). Duchrow (1976) conducted water quality/aquatic invertebrate sampling at 6 sites on Bryant (2), Hunter Creeks (3), and Watered Hollow (1) in 1974-1975 (Figure Wq05)(Duchrow 1976). A total of 89 types of benthic invertebrates were collected in these samples. Water quality was evaluated by comparing calculated species diversity index values as well as the similarity of the benthic invertebrate communities at these sites to those criteria established for unpolluted Ozark streams. Invertebrate communities from these sites met or exceeded water quality criteria established for Ozark streams. Samples were conducted once again in 1976 at 2 sites on Hunter Creek in order to determine the impact, if any, of construction of the Ava Landfill which became operational in 1975 (Duchrow 1977). Results from these samples indicated that the stream had not been adversely impacted since the opening of the Ava Landfill. Future benthic invertebrate sampling will need to be performed in this area as well as throughout the watershed in order to consistently monitor potential pollution problems. #### **Ground Water Quality** Water quality tests performed by the Missouri State Public Health Laboratory in Springfield on 408 wells in Howell, Ozark, and Douglas Counties from July 1998 to August 1999 indicate that 138 (33.8%) well samples tested were unsafe. A well is considered unsafe if any coliform colonies result from the sample (Farmer, personal communication). Howell County had the highest percentage of unsafe wells with 40.9% of the wells tested in this group deemed as unsafe. It is important to note that other samples probably exist which are not included in these results. In addition, these results are inclusive of those portions of the counties mentioned which are outside the boundaries of the North Fork Watershed. #### Point Source Pollution Table Wq07 lists 9 National Pollution Discharge Elimination System (NPDES) sites currently within the North Fork Watershed (Figure Wq03) (MDNR 1998a). The city of Norwood is the only permitted (by MDNR) municipal wastewater discharge within the watershed in Missouri (MDNR 1998a). As of 1997, the Norwood Waste Water Treatment Facility (WWTF) was discharging .030 million gallons per day (mgd) into a tributary of Dry Creek. This is believed to impact less than 0.1 miles of the receiving stream (MDNR 1994). The Missouri Department of Natural Resources, Division of Geology and Land Survey has identified 23 active mines and 137 past producers within the North Fork Watershed in Missouri (MDNR 1998b). Of the 23 active mines, all are gravel removal operations or limestone quarries. The highest percentage of past producers are iron mines. Nearly all of these are surface mines which dot the watershed. These open pits can act as a direct link to the ground water system and thus pose a threat to ground water quality if pollutants are allowed to enter in. This can effect wells from which the watersheds population receives its water. Land disruption from road and bridge construction as well as urban expansion often results in increased sediment loads to receiving water systems. Bridge construction also results in stream channel modification, which affects stream flow both up and down stream from the bridge. Since 1995 there have been twenty-eight 404 permitted operations within the North Fork Watershed in Missouri. Eight of these involved bridge work or culvert work (Table Wq07)(USACOE 1999). According to the Missouri Department of Transportation Highway and Bridge Construction Schedule, there currently (1999) are no state highway projects involving bridge work scheduled within the watershed from 2000-2004 (MDT 1999). Gravel mining also has the potential to threaten water quality within the watershed. Poor gravel mining practices can negatively impact water quality, riparian and aquatic habitats, and aquatic biota. Increased sedimentation and turbidity are a few problems associated with poor gravel mining practices. In 1998 there were 24 permitted operations within the North Fork Watershed (Figure Wq03)(USACOE 1998). #### Non-point Source Pollution Perhaps one of the more difficult challenges to address within any watershed is non-point source pollution. Whereas point source pollution can usually be traced to a single discharge point or area such as a waste water treatment plant discharge, non point source pollution, such as sheet erosion of topsoil, runoff of nutrients from pastures, or pesticide or fertilizer runoff from a fields, is much more difficult to detect as well as remedy. It takes the cooperation of the landowners within a watershed to minimize non-point source pollution and its impacts. The greatest non-point threat in the North Fork Watershed is the potential contamination of the groundwater system. Seventy four percent of the water withdrawn within the watershed comes from the groundwater system. Domestic use is the single most prevalent use of this supply. In addition, much of the permanent flow within the watershed is enhanced by springs. Thus, any contaminant which affects groundwater quality is likely to affect surface water quality and vice versa. There are several ways in which contaminants can enter the groundwater system. These include losing streams, sinkholes, and abandoned wells. The potential for contamination by septic systems has been shown by Aley (1972 and 1974) to be increased in areas of soluble bedrock. (MDNR 1984). As indicated by dye traces performed within the watershed, ground water movement is not always restricted by surface watershed boundaries. Some groundwater does exhibit movement from other watersheds. The most notable example of this is groundwater movement from the Upper Gasconade Watershed to Hodgson Mill, Double (Rainbow) Spring, and North Fork Spring. Waste water from the Mansfield Waste Water Treatment Plant is discharged into a tributary of Fry Creek which, itself, is a tributary of Wolf Creek. As stated previously, water from both streams is lost to the ground water system and eventually emerges from Double, North Fork, and Hodgson Mill Springs. The North Fork River at Blue Springs and Double Spring (Rainbow Spring) changes from a clean substrate to a substrate which has an abundance of snails (MDNR 1984). The amount of filamentous algae also increases significantly. This condition continues for approximately 10 miles; indicating the influence of high nutrient loads from the spring flow. A major contributor to the total organic waste within the North Fork Watershed is livestock waste (MDNR 1984). Livestock waste contributes to the Biological Oxygen Demand (BOD), suspended solids, fecal coliform, and fecal streptococci loads within streams. Table Wq08 lists the number of cattle and hogs within counties that intersect the watershed as well as percent of counties within the watershed. Most cattle within the watershed are on pasture and in most instances have direct access to streams. Results can include increased organics and bacterial loading, turbidity, and high concentrations of algae (MDNR 1984). The impact of livestock in streams is often more obvious than impacts from upstream point source discharges. In addition cattle may cause soil compaction, as well as reduce stream bank and corridor vegetation which can lead to increased erosion and/or flood plain scour. "No discharge" lagoons or pits serving confined lots also pose a threat to streams in cases of accidental discharges (MDNR 1984). In 1984, there were 16 of these facilities within the North Fork Watershed. #### Water Pollution and Fish Kill Investigations No chronic water pollution or fish kill areas are known within the North Fork Watershed. Table Wq10 lists eleven water pollution and/or fish kill investigations which have been conducted within the watershed since 1990 (MDC 1991-1995; MDNR 1999d; and MDC 1999a). Only one known fish kill has occurred within the watershed since 1990. The Missouri Department of Conservation has not performed toxicological sampling of fish from the North Fork Watershed. #### Water Use Estimates of water use for the North Fork Watershed obtained from the United States Geological Survey National Water Use Database (1998b) indicate that total water withdrawn within the watershed in 1995 was 6.52 million gallons per day (mgd) (Table Wq11). Most of the water withdrawn in the watershed is from the groundwater system. All surface water withdrawn is for livestock or irrigation use. Water withdrawal for livestock was the most prevalent use within the North Fork Watershed in 1995 (USGS 1998b). Domestic use was the second most prevalent (Table Wq09). Major water use information for the North Fork Watershed was obtained from the Missouri Department of Natural Resources (MDNR), Division of Geology and Land Survey. The MDNR maintains records of "major" (those facilities capable of withdrawing 100,000 gallons/day) surface and ground water users throughout the state. Recent records (1997) indicate there were a total of six major water users, two of which were private surface water users with intakes on the North Fork River, Bryant Creek, Brush Creek, and Lick Creek (Table Wq12)(MDNR 1997). Surface water withdrawals for 1997 totaled approximately 156,480,000 gallons. The four major ground water users within the North Fork River Watershed included Fairview R-XI School, the City of Gainesville, Howell County Public Water Supply District #1 and a private entity. Ground water withdrawals by major water users in the watershed in 1997 totaled approximately 80,669,900 gallons. #### Recreational Use In 1982, the North Fork of the White River was ranked with 36 other major watersheds in Missouri according to recreational value (MDC and MDNR 1982). Results were obtained by surveying professional staff from six state and federal agencies. The North Fork River recreation rank was 12th within the state. This value was expected to drop due to problems associated with intensive recreational use, bank and shoreline development, and poor land use. Remote location was also listed as a reason for a future drop in recreational importance. Angler surveys are useful for evaluating angler use, species preference, and satisfaction. Angler surveys can also be used to identify changes or trends in angler responses over time. These surveys provide the information necessary for managers to meet angler needs, as well as improve and validate decisions to change or maintain regulations. Results from statewide annual angler surveys which were conducted by the Missouri Department of Conservation from 1983 to 1986 estimate that on an annual basis, 12,437 total days were spent angling on the North Fork River and its tributaries (MDC 1987). During the period of record, catfish were the most preferred species. On average, 3268 (26%) days were spent fishing for catfish, 2699 (22%) days for rainbow trout, and 2654 (21%)days for bass sp. per year. Besides fishing the North Fork Watershed receives a large amount of other recreational use including floating. From May 29-August 8, 1999 canoe "put-ins" were counted at North Fork Recreation Area as part of a United States Forest Service (USFS) Study (Hyzer, personal communication and Dickens, personal communication). Counts were primarily done on weekends and usually ended around 12:00 p.m.-1:00 p.m. Data from these counts indicate an average of 163 canoe "put-ins" a day on the weekends during the previously mentioned time period. It is important to consider that the North Fork Recreation Area is just one of 11 public accesses within the watershed. Additional study will be needed in order to determine canoe use throughout the entire watershed. Bank and shoreline development continues to occur in some areas on the major streams of the North Fork Watershed. Housing construction on the North Fork River down stream of the Mark Twain National Forest is one example. Problems associated with this type of development include destabilization of stream banks and flood plains due to vegetation removal which can then lead to increased sediment loads in streams, water quality impacts from poorly treated sewage, and loss of aesthetic value for recreational purposes. # North Fork Watershed Water Quality ## Legend - NPDES Permit Site (1998)* - Permitted Gravel Mining Operation (1998)* - USGS Water Quality Station USGS Pesticide National Synthesis Project Sites 1993-1995 - Ground Water Station - ▲ Surface Water Station *Data Subject to Change. Figure Wq02. Fecal colliform colony counts per 100 milliliters at Station 07057750 (Bryant Creek Below Evens) (USGS 1995, 1996, 1997a, and 1998a). ### Colonies per 100 ml Dashed red line represents limit in waters designated for whole body contact recreation from April 1-October 31 and any time for losing streams (MDNR 1996a). Note: Data includes results based on colony count outside the acceptable range (non-ideal colony count). A non-ideal colony count refers to counts in which crowding and insufficient media (insufficient for full development of colonies) exist for an ideal colony count or the colony count is so low that its statistical validity is questionable (USGS 1997b). Figure Wq03. Fecal colliform colony counts per 100 milliliters at Station 07057500 (North Fork near Tecumseh) (USGS 1995, 1996, 1997a, and 1998a). ### Colonies per 100 ml Dashed red line represents limit in waters designated for whole body contact recreation from April 1-October 31 and any time for losing streams (MDNR 1996a). Note: Data includes results based on colony count outside the acceptable range (non-ideal colony count). A non-ideal colony count refers to counts in which crowding and insufficient media (insufficient for full development of colonies) exist for an ideal colony count or the colony count is so low that its statistical validity is questionable (USGS 1997b). Figure Wq04. Fecal colliform colony counts per 100 milliliters at Station 07057475 (Double Spring near Dora, Missouri) (USGS 1995, 1996, 1997a, and 1998a). ## Colonies per 100 ml Dashed red line represents limit in waters designated for whole body contact recreation from April 1-October 31 and any time for losing streams (MDNR 1996a). Note: Data includes results based on colony count outside the acceptable range (non-ideal colony count). A non-ideal colony count refers to counts in which crowding and insufficient media (insufficient for full development of colonies) exist for an ideal colony count or the colony count is so low that its statistical validity is questionable (USGS 1997b). Figure Wq 05 North Fork Watershed Benthic Invertebrate/Water Quality Sampling Sites. # Legend Missouri Department of Conservation Water Quality Sampling Sites 1974-1975 **1**976 Table Wq01. Missouri Department of Natural Resources use designations for selected streams (1 of 4) within the North Fork Watershed (MDNR 1996a). Locations are given in section, township, range format. | Stream Name | Class ¹ | Miles *acres | From | То | Designated Use* | |-----------------|--------------------|--------------|------------|------------|---------------------| | Noblett Lake | L3 | 26* | 25,26n,11w | 25,26n,11w | lww,aql,wbc, | | Norfork Lake | L2 | 1000* | 21n12w | 21n12w | lww,aql,wbc,btg | | Barren Cr. | С | 4.0 | State Line | 08,21n,11w | lww,aql | | Bell Pond Hl. | С | 1.5 | Mouth | 32,24n,11w | lww,aql | | Bennett's Bayou | P | 6.0 | State Line | 30,22n,10w | lww,aql | | Bennett's Bayou | С | 2.0 | 30,22n,10w | 16,22n,10w | lww,aql | | Bennett's R. | С | 4.0 | State Line | 24,22n,10w | lww,aql | | Big Gulch | С | 1.5 | Mouth | 08,27n,11w | lww,aql | | Blair Hl. | С | 1.0 | Mouth | 01,22n,12w | lww,aql | | Bollinger Br. | С | 4.0 | Mouth | 15,24n,12w | lww,aql | | Bridges Cr. | С | 5.0 | Mouth | 17,22n,11w | lww,aql | | Brixey Cr. | С | 2.5 | Mouth | 17,24n13w | lww,aql | | Brush Cr. | P | 7.0 | Mouth | 11,25n,13w | lww,aql | | Brush Cr. | С | 1.5 | 11,25n,13w | 01,25n,13w | lww,aql | | Bryant Cr. | P | 13.5 | 05,22n,12w | 03,23n,12w | lww,aql,clf,wbc,btg | | Bryant Cr. | P | 1.0 | 03,23n,12w | 34,24n,12w | lww,aql,cdf,wbc,btg | | Bryant Cr. | P | 43.0 | 34,24n,12w | 17,27n,15w | lww,aql,clf,wbc,btg | | Trib. to Bryant | С | 1.5 | Mouth | 14,24n,13w | lww,aql | | Caney Cr. | С | 7.0 | Mouth | 05,23N,13W | lww,aql | | Clifty | С | 11.0 | Mouth | 16,27n,12w | lww,aql | | Crooked Br. | С | 1.0 | Mouth | 22,24n,11w | lww,aql | | Davis | С | 4.0 | Mouth | 13,23n,10w | lww,aql | | Dicky Cr. | С | 0.5 | Mouth | 14,26n,15w | lww,aql | |-----------|---|-----|-------|------------|---------| | | | | | | | Table Wq01. Missouri Department of Natural Resources use designations for selected streams (2 of 4) within the North Fork Watershed (MDNR 1996a). Locations are given in section, township, range format. | Stream Name | Class1 | Miles | From | То | Designated Use* | |-----------------|--------|-------|------------|------------|-----------------| | Dry Cr. | С | 15.0 | Mouth | 08,25n,09w | lww,aql | | Trib. Dry Cr. | С | 2.0 | Mouth | 10,25n,09w | lww,aql | | Trib. Dry Cr. | С | 4.5 | Mouth | 20,25n,09w | lww,aql | | Dry Cr. | С | 1.5 | Mouth | 1,24n,13w | lww,aql | | Fox Cr. | P | 4.0 | Mouth | 09,25n,13w | lww,aql | | Fox Cr. | C | 5.0 | 09,25n,13w | 29,26n,13w | lww,aql | | Hagard Cr. | С | 1.5 | Mouth | 01,22n,14w | lww,aql | | Hungry Cr. | С | 0.5 | Mouth | 05,27n,11w | lww,aql | | Hunter Cr. | P | 9.0 | Mouth | 06,26n,15w | lww,aql,wbc,btg | | Hurricane Cr. | P | 1.5 | Mouth | 30,24n,12w | lww,aql,cdf | | Indian Cr. | P | 10.0 | Mouth | 35,27n,11w | lww,aql | | Indian Cr. | С | 7.5 | 35,27n,11w | 22,27n,10w | lww,aql | | L. Indian Cr. | С | 2.5 | Mouth | 19,27n,10w | lww,aql | | Lick Br. | С | 1.5 | Mouth | 02,24n,10w | lww,aql | | Lick Cr. | P | 3.0 | Mouth | Hwy. J | lww,aql,wbc | | Lick Cr. | P | 4.5 | Hwy J. | 19,22n,12w | lww,aql | | Lick Cr. | С | 5.0 | 19,22n,13w | 30,23n,13w | lww,aql | | Liner Cr. | С | 1.0 | Mouth | 09,21n,12w | lww,aql | | Little Cr. | С | 5.0 | Mouth | 17,24n,15w | lww,aql | | Trib. To Little | С | 1.0 | Mouth | 18,24n,15w | lww,aql | | Little Cr. | С | 2.0 | Mouth | 36,22n,14w | lww,aql | |------------------|---|-----|------------|------------|---------| | Lottie Cr. | С | 0.5 | Mouth | 35,24n,12w | lww,aql | | Ludecker Hl. | С | 1.5 | Mouth | 04,23n,14w | lww,aql | | N. Bridges Cr. | С | 3.0 | 17,22n,11w | 02,22n,11w | lww,aql | | N. Fk Spring Cr. | С | 1.0 | Mouth | 18,22n,14w | lww,aql | Table Wq01. Missouri Department of Natural Resources use designations for selected streams (3 of 4) within the North Fork Watershed (MDNR 1996a). Locations are given in section, township, range format. | Stream Name | Class1 | Miles | From | То | Designated Use* | |-----------------------|--------|-------|------------|----------------|-------------------------| | N. Fk. White R. | P | 22.0 | 03,22n,12w | 02,24n,12w | irr,lww,aql,cdf,wbc,btg | | N. Fk. White R. | P | 28.0 | 34,25n,11w | 17,27n,11w | irr,lww,aql,clf,wbc,btg | | N. Fk. White R. | С | 7.0 | 17,27n,11w | 23,28n,12w | lww,aql | | Trib. N. Fk. White R. | С | 1.0 | Mouth | 34,23n,12w | lww,aql | | Nance Cr. | С | 0.5 | Mouth | 15,24n,14w | lww,aql | | Noblett Cr. | P | 2.0 | Mouth | Noblett L. Dam | lww,aql | | Noblett Cr. | P | 4.0 | 24,26n,11w | 09,26n,10w | lww,aql | | Noblett Cr. | С | 1.0 | 09,26n,10w | 10,26n,10w | lww,aql | | Panther Cr. | С | 3.2 | Mouth | 18,28n,11w | lww,aql | | Pigeon Cr. | С | 1.0 | State Line | 11,21n,13w | lww,aql | | Pine Cr. | P | 1.5 | Mouth | 30,23n,12w | lww,aql | | Pine Cr. | С | 9.0 | 30,23n,12w | 02,23n,13w | lww,aql | | Possum Walk Cr. | С | 4.0 | Mouth | 10,21n,13w | lww,aql | | Prarie Cr. | С | 3.0 | Mouth | 03,27n,15w | lww,aql | | Racoon Hl. | С | 1.0 | Mouth | 16,24n,11w | lww,aql | | Rippee Cr. | P | 4.5 | Mouth | 13,25n,15w | lww,aql | | Rippee Cr. | С | 2.0 | 13,25n,15w | 14,25n,15w | lww,aql | |----------------|---|-----|------------|------------|---------------------| | S. Bridges Cr. | С | 4.0 | 17,22n,11w | 13,22n,11w | lww,aql | | Sawmill Hl. | С | 2.0 | Mouth | 17,24n,11w | lww,aql, | | Smith Hl. | С | 1.0 | Mouth | 30,23n,11w | lww,aql | | Spring Cr. | P | 5.0 | Mouth | 14,23n,11w | lww,aql,btg | | Spring Cr. | P | 7.5 | 14,23n,11w | 17,23n,10w | lww,aql,wbc,btg,ind | Table Wq01. Missouri Department of Natural Resources use designations for selected streams (4 of 4) within the North Fork Watershed (MDNR 1996a). Locations are given in section, township, range format. | Stream Name | Class1 | Miles | From | То | Designated Use* | |----------------------|--------|-------|------------|------------|-----------------| | Spring Cr. | C | 8.0 | 17,23n,10w | 06,23n,09w | lww,aql | | Spring Cr. | P | 16.0 | Mouth | 23,26n,10w | lww,aql,btg | | Spring Cr. | C | 2.0 | 23,26n,10w | 12,26n,10w | lww,aql | | Trib. Spring Cr. | C | 1.5 | Mouth | 13,26n,10w | lww,aql | | Spring Cr. | P | 6.0 | Mouth | 06,24n,13w | lww,aql,btg | | Spring Cr. | C | 5.0 | 06,24n,13w | 08,24n,13w | lww,aql | | Sweeten Cr. | C | 1.0 | Mouth | 26,22n,13w | lww,aql | | Sweeten Hl. | С | 4.0 | Mouth | 05,24n,11w | lww,aql | | Tabor Cr. | P | 5.0 | Mouth | 09,24n,10w | lww,aql | | Tabor Cr. | С | 2.5 | 09,24n,10w | 11,24n,10w | lww,aql | | Teeter Cr. | С | 3.0 | Mouth | 20,25n,14w | lww,aql | | Trail Cr. | С | 4.0 | Mouth | 03,24n,12w | lww,aql | | Turkey Cr. | С | 1.5 | Mouth | 09,26n,15w | lww,aql | | Weidensaul Hl. | С | 3.0 | Mouth | 27,23n,13w | lww,aql | | Trib. Weidensaul Hl. | C | 1.0 | Mouth | 35,23n,13w | lww,aql | | Whites Cr. | С | 3.0 | Mouth | 33,26n,15w | lww,aql | |------------|---|-----|-------|------------|---------| | Willow Cr. | С | 2.0 | Mouth | 18,23n,10w | lww,aql | *irr-irrigation clf-cool water fishery lww-livestock & wildlife watering cdf-cold water fishery aql-protection of warm water aquatic life wbc-whole body contact recreation and human health-fish consumption. btg-boating & canoeing dws-drinking water supply ind-industrial #### 1_{L2-Major reservoirs} **L3-**Other lakes which are waters of the state. For effluent regulation purposes, publicly owned lakes are those for which a subtantial portion of the surrounding lands are publicly owned or managed. **P**-Streams that maintain permanent flow even in drought periods. C-Streams that may cease flow in dry periods but maintain permanent pools which support aquatic life. Table Wq02. Stream reaches designated in Table E of the Rules of the Department of Natural Resources Division 20-Clean Water Commission Chapter 7-Water Quality (1996a) as "Outstanding State Resource Waters" within the North Fork Watershed. | Stream Name | Miles | Location | County | |----------------------------------|-------|---|----------------| | Bryant Creek | 1.5 | Bryant Creek Natural Area in
Rippee Conserevation Area | Ozark/Douglas | | Indian Creek | 17.5 | Mark Twain National Forest | Douglas/Howell | | North Fork of the
White River | 5.5 | Mark Twain National Forest | Ozark | | Noblett Creek | 5.0 | Above Noblett Lake MarkTwain
National Forest | Douglas/Howell | | Spring Creek | 17.0 | Mark Twain National Forest | Douglas | Table Wq03. Selected water quality data for gage station #07057750 (Bryant Creek near Evans) for water years 1994-1997 (USGS 1994, USGS 1995, USGS 1996, MDNR 1996a, USGS 1997, USGS 1998a). Note: This table is not a final authority. | | State | Standard | | Measurment | |--|-------------|----------|-----|--------------| | Parameter | I | V | VI | Min-Max | | Temperature (°F) (cool water fishery) | 84.0
Max | | | 36.5-80.6 | | pH | 6 | 5.5-9.0 | | 7.7-8.5 | | Oxygen, dissolved (mg/L) (cool water fishery) | 5.0
Min | | | 7.0-16.8 | | Coliform, fecal (colonies / 100 ml) | | | 200 | k2-4600 | | Streptococci, fecal (colonies / 100 ml) | | | | k2-13,800 | | Alkalinity ¹ (mg/L as CaCO ₃) | | | | 112-229 | | Hardness (mg/L as CaCO ₃) | | | | 180-220 | | Total Ammonia (mg/l as NH ₃) | 0.1-32.12 | | | <0.010-0.096 | | Phosophorus, Total ³ (mg/L as P) | | | | <0.02-0.09 | | Manganese,
dissolved
(ug/L as Mn) | | | <1.9-10.0 | |---|------|---|-----------| | Fluoride, dissolved (mg/L as F) | | 4 | <0.1 | | Iron, dissolved
(ug/L as Fe) | 1000 | | <2-13 | I Protection of aquatic life **III** Drinking water supply V Livestock and Wildlife Watering VI Whole-body-contact recreation VII Groundwater **k** Non-ideal count of colonies (too large a sample, colonies merged) - ¹ State standard for alkalinity currently unavailable. The Environmental Protection Agency currently recommends a minimum of 20.0 mg/L (USEPA 1999)· - ² Based on maximum chronic and acute standards for cold-water fishery. Levels are pH and temperature dependent. For specific criteria at varying pH and temperatures consult Table B of the Rules of the Department of Natural Resources Division 20-Clean Water Commission Chapter 7-Water Quality. - ³ State standard for phosphorus is currently unavailable. The Environmental Protection Agency currently recommends a maximum of 0.1mg/L for rivers (Christensen and Pope 1997). Table Wq04. Selected water quality data for gage station #07057750 (North Fork River near Tecumseh) for water years 1994-1997 (USGS 1994, USGS 1995, USGS 1996, MDNR 1996a, USGS 1997, USGS 1998a). Note: This table is not a final authority. | | | | Measurement | | | |--|-------------|-------|-------------|-----|------------| | Parameter | I | IV | V | VI | Min-Max | | Temperature (°F) (cold water fishery) | 68.0
Max | | | | 42.8-72.5 | | pН | | 6.5-9 | .0 | | 7.4-8.4 | | Oxygen, dissolved (mg/L) (cold water fishery) | 6.0
Min | | | | 5.7-14.4 | | Coliform, fecal (colonies / 100 ml) | | | | 200 | 3.0-3200 | | Streptococci, fecal
(colonies / 100 ml) | | | | | N/A | | Alkalinity ¹ (mg/L as CaCO ₃) | | | | | N/A | | Hardness (mg/L as CaCO ₃) | | | | | N/A | | Total Ammonia (mg/l as NH ₃) | 0.1-32.12 | | | | <0.01-0.07 | | Phosophorus, Total ³ (mg/L as P) | | | | | <1.0-13.0 | | Manganese,
dissolved
(ug/L as Mn) | | | | |---|------|---|-----------| | Fluoride, dissolved (mg/L as F) | | 4 | <0.1 | | Iron, dissolved
(ug/L as Fe) | 1000 | | <3.0-60.0 | I Protection of aquatic life **IV** Irrigation V Livestock and Wildlife Watering VI Whole-body-contact recreation k Non-ideal count of colonies (too large a sample, colonies merged) N/A Not Available - ¹ State standard for alkalinity currently unavailable. The Environmental Protection Agency currently recommends a minimum of 20.0 mg/L (USEPA 1999)· - ² Based on minimum chronic and acute standards for limited warm-water fishery. Levels are pH and temperature dependent. For specific criteria at varying pH and temperatures consult Table B of the Rules of the Department of Natural Resources Division 20-Clean Water Commission Chapter 7-Water Quality. - ³ State standard for phosphorus is currently unavailable. The Environmental Protection Agency currently recommends a maximum of 0.1mg/L for rivers (Christensen and Pope 1997). Table Wq05. Selected water quality data for gage station #07057475 (Double Spring near Dora) for water years 1994-1997 (USGS 1994, USGS 1995, USGS 1996, MDNR 1996a, USGS 1997, USGS 1998a). Note: This table is not a final authority. | | State Standard | | | | | Measurment | |--|----------------|-----|---------|-----|-----|--------------| | Parameter | I | III | V | VI | VII | Min-Max | | Temperture (°F) (cold water fishery) | 68.0
Max | | | | | 51.8-57.2 | | рН | | | 6.5-9.0 | | | 6.7-7.6 | | Oxygen, dissolved (mg/L) (cold water fishery) | 6.0
Min | | | | | 6.7-11.5 | | Coliform, fecal
(colonies / 100 ml) | | | | 200 | | k1-k1010 | | Streptococci, fecal (colonies / 100 ml) | | | | | | k1-k1100 | | Alkalinity ¹ (mg/L as CaCO ₃) | | | | | | 128-240 | | Hardness
(mg/L as CaCO ₃) | | | | | | 140-210 | | Total Ammonia (mg/l as NH ₃) | 0.1-32.12 | | | | | <0.010-0.036 | | Phosophorus, Total ³ (mg/L as P) | | | | | | <0.02-0.09 | | Manganese, dissolved (ug/L as Mn) | | 50 | | | 50 | <1-2 | | Fluoride,
dissolved (mg/L
as F) | | 4 | 4 | 4 | <0.1 | |---------------------------------------|------|-----|---|-----|---------| | Iron, dissolved (ug/L as Fe) | 1000 | 300 | | 300 | <1.0-14 | I Protection of aquatic life **III** Drinking water supply V Livestock and Wildlife Watering VI Whole-body-contact recreation VII Groundwater **k** Non-ideal count of colonies (too large a sample, colonies merged) - ¹ State standard for alkalinity currently unavailable. The Environmental Protection Agency currently recommends a minimum of 20.0 mg/L (USEPA 1999)· - ² Based on maximum chronic and acute standards for cold-water fishery. Levels are pH and temperature dependent. For specific criteria at varying pH and temperatures consult Table B of the Rules of the Department of Natural Resources Division 20-Clean Water Commission Chapter 7-Water Quality. - ³ State standard for phosphorus is currently unavailable. The Environmental Protection Agency currently recommends a maximum of 0.1mg/L for rivers (Christensen and Pope 1997). Table Wq06. Results of Pesticides National Synthesis Project water quality sampling for pesticide compounds within the North Fork Watershed (USGS 1999i and 1999j). | Station | Туре | Pesticide Compound Detected | |---------|--------------|---| | 1 | Surface | Atrazine; cis-Permithrin; Dieldrin; p,p'-DDE | | 2 | Surface | Atrazine; Deethylatrazine; Metolachlor; p,p'-DDE; Thiobencarb | | 3 | Ground Water | Non Detection | | 4 | Ground Water | Non Detection | | 5 | Ground Water | Non Detection | | 6 | Ground Water | Non Detection | Table Wq07. NPDES permit sites within the North Fork Watershed in Missouri (MDNR 1998a). | Facility Name | Recieving Stream | Facility Type | County | |-------------------------|-------------------------|--------------------------------|---------| | Crystal Lake Fisheries | Hunter Cr. | Hatchery | Douglas | | Ava Landfill | Trib. Hunter Cr. | Land Fill | Douglas | | Journagan-Wllow Springs | Trib. Indian Cr. | Limestone Quarry | Howell | | Red Dot Farm | Brixey Cr. | Animal Waste | Ozark | | Rainbow Trout Ranch | Spring Cr. | Trout Hatchery | Ozark | | Rainbow Trout Ranch | Spring Cr. | Motel | Ozark | | Leo Journagan Const. | Trib North Fork R. | Limestone Quarry | Texas | | Assoc. Milk Prod. Inc. | Trib. Bryant Cr. | Food | Wright | | Norwood WWTP | Trib. Dry Cr. | Waste Water
Treatment Plant | Wright | Note: This table is not a final authority. Data subject to change. Table Wq08. Operations within the North Fork Watershed having 404 permits since 1995 (USACOE 1999). | Stream Name | Work Type | Permit Date | Linear Feet
Affected | |------------------|------------------------|-------------|-------------------------| | - | Culvert Construction | 11 Oct 1995 | | | - | Utility Line | 03 Feb 1995 | | | Bryant Cr. | Bank Stabilization | 29 May 1997 | 250.00 | | Bryant Cr. | Bank Stabilization | 29 May 1997 | 80.00 | | Bryant Cr. | Bank Stabilization | 29 Apr 1997 | | | Bryant Cr. | Gravel Removal | 23 Feb 1996 | | | Clifty Cr. | Gravel Removal | 26 Mar 1998 | | | Clifty Cr. | Gravel Removal | 06 Apr 1998 | | | Dry Cr. | None Given | 01 Mar 1995 | | | E. Prong Fox Cr. | Culverts | 23 Oct 1997 | 45.00 | | Fox Cr. | Gravel Removal | 25 Mar 1998 | | | Fox Cr. | Gravel Removal | 08 Apr 1998 | | | Fox Cr. | Gravel Removal | 03 May 1995 | | | Hunter Cr. | Bridge Repair | 08 May 1997 | 100.00 | | Lick Cr. | Sand/Gravel
Removal | 10 Dec 1997 | | | Lick Cr. | Sand/Gravel
Removal | 06 May 1997 | | |------------------------------|------------------------|-------------|-------| | Lick Cr. | None Given | 30 Sep 1996 | | | North Fork R. | Gravel Removal | 02 Oct 1996 | | | North Fork R./
Indian Cr. | Gravel Removal | 22 Mar 1995 | | | North Fork R. | Gravel Removal | 14 Jul 1995 | | | North Fork R. | Bridge Replacement | 25 Nov 1998 | 40.00 | Note: This table is not presented as a final authority. Status of permits subject to change. Table Wq07. Operations within the North Fork Watershed having 404 permits since (continued) 1995 (USACOE 1999). | Stream Name | tream Name Work Type | | Linear Feet
Affected | |---------------|----------------------|-------------|-------------------------| | North Fork R. | Bridge Repair | 28 Apr 1997 | | | North Fork R. | Bridge Construction | 27 Nov 1998 | 40.00 | | Prairie Hl. | Prairie Hl. Bridge | | | | Prairie Hl. | Bridge | 15 Sep 1995 | | | Spring Cr. | Cr. Gravel Removal | | | | Spring Cr. | pring Cr. Boat Ramp | | | | Spring Cr. | Boat Ramp | 23 May 1996 | | Note: This table is not presented as a final authority. Status of permits subject to change. Wq09. 1997 Livestock numbers for counties intersected by the North Fork Watershed (MASS 1999). State ranking (of 114 counties) is given in parentheses. | County | % of County in Watershed | Cattle | Hogs | |---------|--------------------------|-------------|-------------| | Douglas | 66.7% | 63,500 (16) | 1,200 (100) | | Howell | 35.0% | 95,500 (4) | 10,000 (62) | | Ozark | 56.8% | 57,000 (24) | 4,000 (83) | | Texas | 3.1% | 102,000 (3) | 2,100 (91) | | Webster | <1% | 75,000 (10) | 24,000 (33) | | Wright | 8.1% | 78,000 (8) | 6,000 (75) | Table Wq10. Fish kill and water pollution investigations conducted within North Fork Watershed from 1990-1998 (MDC 1991-1995; MDNR 1999d; and MDC 1999a). | Date | Stream | Facility
Ownership | Fish
Kill | Description | |----------------------|----------------------------|-----------------------|--------------|---| | 04/01/90 | Trib. to Brush Cr. | Private | No | Animal waste solids in stream. | | 7/93, 8/94 | Trib. to Fox Cr. | Private | No | Solids in Spring Branch. | | 4/92 | Trib. to S. Bridges
Cr. | Private | No | Turbidity, manure solids deposited in spring branch. | | 7/93 | Fox Cr. | Private | No | Septic tank effluent surfacing, discharges to spring. | | 8/29/94 | Brixey Cr. | Private | Yes | Agricultural: hog manure. | | 11/14/94 | North Fork R. | N/A | No | Transportation: brewers grain. | | 4/91, 11/93,
4/95 | Trib. Dry Cr. | Municipal | No | Bloodworms, excess algae, poor effluent. | | 5/28/98 | North Fork R. | N/A | No | Excessive turbidity and Sedimentation. | Table Wq11. Water use within the North Fork Watershed in 1995 based on withdrawals in millions of gallons per day (USGS 1998b). | Use | Ground Water | Surface Water | Total | |------------------------|---------------------|---------------|-------| | Public Supply (Total) | 3.41 | - | 3.41 | | Domestic (delivered) | - | - | 0.62 | | Commercial (delivered) | - | - | 0.14 | | Industrial (delivered) | - | - | 0.06 | | Self Supplied (Total) | 1.38 | 1.71 | 3.11 | | Domestic | 0.89 | - | 0.89 | | Commercial | 0.01 | - | 0.01 | | Industrial | 0.02 | - | 0.02 | | Livestock | 0.45 | 1.31 | 1.76 | | Irrigation | 0.03 | 0.4 | 0.43 | | Total | 4.81 | 1.71 | 6.52 | Table Wq12. Major water users within the North Fork Watershed (MDNR 1997). | Owner | Source | No.of
Intakes | Total Gallons Pumped in 1997 | Acres
Irrigated | |----------------------|------------------|------------------|------------------------------|--------------------| | Fairview R-XI School | Ground Water | 1 | 1,252,800 | 0 | | City of Gainesville | Ground Water | 4 | 52,632,300 | 0 | | Pwsd #1 Howell Co | Ground Water | 1 | 25,816,500 | 0 | | Private | Lick Creek | 2 | 60,480,000 | 140 | | | North Fork River | 2 | 96,000,000 | 110 | | Private | Ground Water | 1 | 968,300 | 0 | | Private | Bryant Creek | 2 | 0 | 0 | | rrivate | Brush Creek | 2 | 0 | 0 | | Total | - | 15 | 237,149,900 | 250 |